UNCLASSIFIED AD 274 181 Reproduced by the ARMED SERVICES TECHNICAL INFORMATION AGENCY ARLINGTON HALL STATION ARLINGTON 12, VIRGINIA UNCLASSIFIED NOTICE: When government or other drawings, specifications or other data are used for any purpose other than in connection with a definitely related government procurement operation, the U. S. Government thereby incurs no responsibility, nor any obligation whatsoever; and the fact that the Government may have formulated, furnished, or in any way supplied the said drawings, specifications, or other data is not to be regarded by implication or otherwise as in any manner licensing the holder or any other person or corporation, or conveying any rights or permission to manufacture, use or sell any patented invention that may in any way be related thereto. # AS AD NO. # WIDTHS AND HEIGHTS OF (0,1)-MATRICES D. R. Fulkerson and H. J. Ryser PREPARED FOR: UNITED STATES AIR FORCE PROJECT RAND 7he RAMD Corporation MEMORANDUM RM-2896-PR MARCH 1962 ## WIDTHS AND HEIGHTS OF (0,1)-MATRICES D. R. Fulkerson and H. J. Ryser This research is sponsored by the United States Air Force under Project RAND—Contract No. AF 49(638)·700—monitored by the Directorate of Development Planning, Deputy Chief of Staff, Research and Technology, Hq USAF. Views or conclusions contained in this Memorandum should not be interpreted as representing the official opinion or policy of the United States Air Force. Permission to quote from or reproduce portions of this Memorandum must be obtained from The RAND Corporation. #### PREFACE Part of the Project RAND research program consists of basic supporting studies in mathematics. This includes the study of combinatorial problems, with applications to communication networks, switching circuits, error-detecting and error-correcting codes, etc. A number of these combinatorial problems can be formulated in terms of matrices made up of columns of zeros and ones. In the present Memorandum the authors introduce and study the notion of a-width for such a matrix. The work of the coauthor, Dr. Ryser, was supported in part by the Office of Ordnance Research. #### SUMMARY Let A be an m by n (0, 1)-matrix, and suppose that E^* is an m by ϵ submatrix of A having the property that each row of E^* contains at least α l's. The ϵ columns of E^* are said to form an α -set of representatives for A. Let $\epsilon(\alpha)$ be the minimal number of columns of A that form an α -set of representatives. The integer $\epsilon(\alpha)$ is called the α -width of A. If A has α -width $\epsilon(\alpha)$, select an m by $\epsilon(\alpha)$ submatrix E^* of A having the property that the number $\delta(\alpha)$ of rows of E^* containing exactly α l's is as small as possible. The integer $\delta(\alpha)$ is called the α -height of A. This paper studies the minimal α -width $\tilde{\epsilon}(\alpha)$, the minimum being taken over the class \mathcal{O} of all (0, 1)-matrices having specified row and column sums. A canonical form is developed for a matrix of α -width $\tilde{\epsilon}(\alpha)$ that leads to explicit formulas for both $\tilde{\epsilon}(\alpha)$ and $\tilde{\delta}(\alpha)$, the minimal α -height of all matrices $A_{\tilde{\epsilon}(\alpha)}$ in the class $\mathcal{O}(\alpha)$. #### CONTENTS | PREFACE | 111 | |---|-----| | SUMMARY | V | | Section 1. INTRODUCTION | • | | | | | 2. CONCEPTS AND NOTATION | 6 | | 3. A BLOCK DECOMPOSITION THEOREM | 12 | | 4. THE MINIMAL α —WIDTH $\tilde{\epsilon}(\alpha)$ | 14 | | 5. CANONICAL MATRICES | 18 | | 6. CONSTRUCTION OF CANONICAL MATRICES | 29 | | 7. SPECIAL CLASSES | 32 | | REFERENCES | 35 | #### WIDTHS AND HEIGHTS OF (0, 1)-MATRICES #### 1. INTRODUCTION A number of combinator al problems may be regarded as particular instances of the following rather general situation. Given a set X composed of n elements x_1, x_2, \ldots, x_n , and m subsets X_1, X_2, \ldots, X_m of X, find a minimal system of representatives for X_1, X_2, \ldots, X_m . That is, single out a subset X* of X such that $X_1 \cap X^*$ is nonempty for $i = 1, 2, \ldots, m$, and no subset of X containing fewer elements than X* has this property. To illustrate, each of the following can be thought of in these terms. - (a) Find the smallest number of nodes that touch all arcs in a linear graph. Thus the sets X_1, X_2, \ldots, X_m are the arcs of the graph, each set consisting of two elements: its end nodes. A famous example of this is the eight—queens chessboard problem. Here one forms a graph by connecting two cells of the board if a queen can move from one cell to the other. Then the complement of a minimal system of cells that touch all arcs represents positions in which the maximal number of queens can be placed so that no two attack each other. - (b) Given two distinct nodes in a graph, find a set of arcs, minimal in number, that cuts all chains that lead from one node to the other. Here the elements x_1, x_2, \ldots, x_n are the arcs of the graph, and the sets X_1, X_2, \ldots, X_m are all chains that join the two given nodes. A similar problem is to find the smallest number of arcs that cut all directed cycles in a directed graph. (c) Given the truth table for a proposition letter formula F in r proposition letters p_1, p_2, \ldots, p_n , find a disjunctive normal form of F that has the smallest number of terms. this problem, which arises, for example, in the design of switching circuits, falls in the category of minimal set representative problems can be seen as follows: As elements of the fundamental set X, admit all terms that have one of the forms q_1 , q_1q_1 , $q_1q_1q_k$, ..., q_1q_2 ... q_n , where q_1 is either p_1 or its negation \overline{p}_{4} , and that take the value t (true) only if $F(p_1, p_2, ..., p_n)$ does also for all values of the proposition letters p_1, p_2, \ldots, p_r . In other words, a t in the truth table for an admissible term implies a t in the same position for the F truth table. The subsets to be represented are formed by grouping together, for each assignment of values to p₁, p₂, ..., p_r that makes F(p₁, p₂, p_r) true, all of the admissible terms that are also true for this assignment of values. For example, suppose that F(p₁, p₂, p₃) is given by the truth table | P ₁ | p ₂ | p ₃ | F | |----------------|-----------------------|----------------|---------| | f | f | ſ | f | | ffffttt | f
f
t
f
f | f tf tf tf t | ffttttt | | ſ | t | ſ | t | | ſ | t | t | f | | t | f | ſ | t | | t | f | t | t | | t | t | f | t | | t | t | t | f. | Then the elements of X are and the four subsets to be represented are $$x_1 = \{p_2\overline{p}_3, \overline{p}_1p_2\overline{p}_3\},\$$ $x_2 = \{p_1\overline{p}_2, p_1\overline{p}_3, p_1\overline{p}_2\overline{p}_3\},\$ $x_3 = \{p_1\overline{p}_2, p_1\overline{p}_2p_3\},\$ $x_4 = \{p_1\overline{p}_3, p_2\overline{p}_3, p_1p_2\overline{p}_3\}.$ A minimal system of representatives is given by selecting the terms $p_1\overline{p}_2$, $p_2\overline{p}_3$, that is, $$F(p_1, p_2, p_3) \equiv p_1 \overline{p}_2 + p_2 \overline{p}_3$$ and F cannot be represented by a disjunctive normal form having fewer terms. Many other combinatorial problems can be viewed as minimal representative problems. (But doing so is not likely to make the problem any easier.) Of the three listed above, only one, so far as we know, might properly be termed solved. This is the first problem mentioned under (b), above, for which the max flow-min cut theorem provides a theoretical answer on the one hand, and for which, on the other hand, an algorithm based on network-flow considerations can be used to construct, in a highly efficient manner, a minimal-cut set of arcs for any particular graph [2]. For undirected graphs the second problem under (b) is easy, the answer being the cyclomatic number of the graph, but for directed graphs very little seems to be known. The problem in this latter form has been proposed by E. F. Moore (see [14]). Berge [1] has obtained some results on problem (a), and Roth [9] has studied problems of type (c) using combinatorial topological methods. From the computational standpoint, any minimal-set representative problem can be put in the form of an integer linear program, for which Gomory [6] has devised promising algorithms. Thus, for example, we may take the constraint matrix $A = [a_{ij}]$ for the program to be the incidence matrix of sets vs. elements; that is, $a_{ij} = 1$ if x_j is in x_i , $a_{ij} = 0$ otherwise. Then the minimal-set representative problem asks for nonnegative integers w_1, w_2, \ldots, w_n that minimize the linear form $\sum_{j=1}^{n} w_j$ over all selections of nonnegative integers satisfying the constraints $$\sum_{j=1}^{n} a_{ij}^{w_{j}} \ge 1, \quad i = 1, 2, ..., m.$$ In general, however, the incidence matrix A is much too large to make such a computation feasible. Sometimes one can obtain other linear programs that are not so formidable in size, and in certain cases the program may even be formulated so that optimal solutions are always integral. This is the situation, for example, in the first problem listed under (b), above, for which an appropriate formulation (not in terms of the incidence matrix A of chains vs. arcs) can be described that is both reasonable in size and automatically yields integer answers. The results of this paper are not aimed at a solution of the minimal—set representative problem per se, but may be viewed as providing some information on this problem. Specifically, we are interested in obtaining bounds on the minimal number of representatives by allowing the incidence matrix to vary over all matrices of zeros and ones having the same row and column sums as the given A, that is, the class O(generated by A [10]. From this standpoint, the present paper may be regarded as a continuation of [4, 7, 11, 12], in which other combinatorially significant quantities associated with an incidence matrix A have been so studied. In order to avoid repeating the cumbersome phrase "the number of elements in a minimal set of representatives for A," we call this number simply the "width" of A, or more precisely the "l-width" of A, since we generalize the problem to a-widths; that is, we insist that each subset be represented at least a times. Throughout we let $\epsilon(\alpha)$ denote the a-width of a specified A; $\tilde{\epsilon}(\alpha)$ and $\overline{\epsilon}(\alpha)$ then denote, respectively, the minimum and maximum a-widths taken over all A in $\delta \gamma$. The problem of determining $\tilde{\epsilon}(\alpha)$ in terms of the given row and column sums that characterize $\delta \gamma$ is completely solved in the sequel, but our efforts to pin down $\overline{\epsilon}(\alpha)$ have so far been unsuccessful. In solving the $\tilde{\epsilon}(\alpha)$ problem, an auxiliary notion, the "a-height" of A, turns out to be important. This, and the other notions introduced informally above, will be defined more precisely in Sec. 1. Throughout the paper we use purely combinatorial methods in establishing results. It should be mentioned, however, that the formula obtained for $\tilde{\epsilon}(\alpha)$ can also be derived by means of network flows and was in fact first obtained in this way. From the viewpoint of flow theory, the function $N(\epsilon, e, f)$ introduced in Sec. 5 can be interpreted as representing possible minimal—cut capacities in an appropriate flow network. #### 2. CONCEPTS AND NOTATION Let A be a matrix of m rows and n columns and let each entry of A be 0 or 1. We call A a (0, 1)-matrix of size m by n. Let the sum of row i of A be denoted by r_i and let the sum of column j of A be denoted by s_j . We call $R = (r_1, r_2, \ldots, r_m)$ the row-sum vector and $S = (s_1, s_2, \ldots, s_n)$ the column-sum vector of A. The vectors R and S determine a class (2.1) $$\mathcal{O}(=\mathcal{O}(R,S)$$ Since the results of this paper were obtained, it has been shown by one of the authors that a solution to the $\overline{\epsilon}(1)$ problem would settle the existence question for finite projective planes. See [13]. Thus the maximal width problem appears to be considerably deeper and more important than the minimal width problem. consisting of all (0, 1)-matrices A of size m by n, with rowsum vector R and column-sum vector S. Simple necessary and sufficient conditions on R and S are available in order that the class \mathcal{O} be nonempty [5], [10]. Let A be in \mathcal{O} and consider the 2 by 2 submatrices of A of the types $$\mathbf{A_1} = \begin{bmatrix} 1 & 0 \\ & & \\ 0 & 1 \end{bmatrix} \quad \text{and} \quad \mathbf{A_2} = \begin{bmatrix} 0 & 1 \\ & & \\ 1 & 0 \end{bmatrix}.$$ An <u>interchange</u> is a transformation of the elements of A that changes a minor of type A_1 into one of type A_2 , or vice versa, and leaves all other elements of A unaltered. The interchange theorem [10] asserts that if A and A' belong to $\mathcal O$, then A is transformable into A' by interchanges. In our study we may suppose without loss of generality that $\mathcal O$ is nonempty and that (2.2) $$r_1 \ge r_2 \ge \cdots \ge r_m > 0$$, (2.3) $$s_1 \ge s_2 \ge \dots \ge s_n > 0.$$ Such a class is called <u>normalized</u>. Henceforth we take ${\mathcal X}$ to be normalized. Let a be an integer in the interval $$(2.4) 0 \leq \alpha \leq r_{m},$$ and let € be an integer in the interval #### $(2.5) 1 \leq \epsilon \leq n.$ Let A be a matrix in the normalized class $\mathcal{O}(R, S)$ and suppose A has an m by ϵ submatrix E*, each of whose row sums is at least α . An integer α fulfilling these requirements is said to be <u>compatible</u> with ϵ in A. Suppose now that α is positive and compatible with ϵ in A. If this is the case, then we say that the ϵ columns of our m by ϵ submatrix E* of A form an α -set of representatives for the matrix A. Let $\epsilon(\alpha)$ be the minimal number of columns of A that form an α -set of representatives for A. Such a column set is called a minimal α -set of representatives for A, and $\epsilon(\alpha)$ is called the α -width of A. The integer α and the matrix A uniquely determine $\epsilon(\alpha)$. We note at the outset that the α -width $\epsilon(\alpha)$ of A is invariant under arbitrary permutations of the rows and columns of A. However, the α -width of A^T, the transpose of A, may differ drastically from that of A. Let E* be a submatrix of A of size m by $\epsilon(\alpha)$ that yields a minimal α —set of representatives for A. Let E be the submatrix of E* composed of all the rows of E* that contain α 1's and $\epsilon(\alpha) - \alpha$ 0's. The matrix E is called a <u>critical</u> α —<u>submatrix</u> of A. Note that E cannot be empty; this follows from the fact that if all row sums of E* exceed α , then deletion of any column of E* yields an α —set of representatives for A, contradicting the minimality of $\epsilon(\alpha)$. Theorem 2.1. The matrix A has an α -width $\epsilon(\alpha)$ for each α in the interval $1 \le \alpha \le r_m$. A critical α -submatrix E of A associated with an α -width $\epsilon(\alpha)$ contains no zero columns. <u>Proof.</u> Suppose that a critical α -submatrix E of A associated with an α -width $\varepsilon(\alpha)$ contains a zero column. Let E* be the m by $\varepsilon(\alpha)$ submatrix of A containing E. The column of E* containing the O column of E may be deleted and this yields an m by $\varepsilon(\alpha)$ - 1 matrix with minimal row sum α . But this contradicts the minimality of $\varepsilon(\alpha)$. Each of the critical α -submatrices E of A must contain $\varepsilon(\alpha)$ columns. But the number of rows in the various critical α -submatrices need not be fixed. Let E be a critical α -submatrix containing the minimal number of rows $\delta(\alpha)$. The positive integer $\delta(\alpha)$ is called the α -height of A. Both $\varepsilon(\alpha)$ and $\delta(\alpha)$ are basic invariants of the matrix A. Evidently $$(2.6) \qquad \epsilon(1) < \epsilon(2) < \ldots < \epsilon(r_m),$$ and by Theorem 2.1, $$(2.7) 5(1) $\geq \epsilon(1).$$$ Thus far we have discussed for the most part a specified matrix A in the normalized class $\mathcal{O}_{\ell}(R, S)$. We now turn our attention to properties of the class $\mathcal{O}_{\ell}(R, S)$. Let α and ε be fixed and let α be compatible with ε . This means that α and ε are restricted by (2.4) and (2.5). Moreover, there exists an A in $\mathcal{O}((R, S))$ with an m by ϵ submatrix E* whose minimal row sum is at least α . Now consider the class of all m by ϵ submatrices E" of the matrices A in $\mathcal{O}((R, S))$ with the row sums of E" greater than or equal to α . Let δ " denote the number of row sums in E" equal to α . The nonnegative integer δ equal to the minimum of the integers δ " is called the <u>multiplicity</u> of α with respect to ϵ . An α compatible with ϵ may be of multiplicity 0 with respect to ϵ . This will be the case whenever there exists an m by ϵ submatrix E" with all its row sums greater than α . Let $1 \le \alpha \le r_m$. Then each A in $\mathcal{O}(R, S)$ determines an α -width $\epsilon(\alpha)$, and α is compatible with $\epsilon(\alpha)$. For each α let the minimum of these $\epsilon(\alpha)$'s over all A in $\mathcal{O}(R, S)$ be denoted by (2.8) $$\tilde{\epsilon} = \tilde{\epsilon}(\alpha)$$. Then α is compatible with $\tilde{\epsilon}(\alpha)$ and, by the minimality of $\tilde{\epsilon}(\alpha)$, if $\beta > \alpha$, then β is not compatible with $\tilde{\epsilon}(\alpha)$. We call $\tilde{\epsilon} = \tilde{\epsilon}(\alpha)$ the minimal α -width of the class $\mathcal{O}(R, S)$. Let $$(2.9) \qquad \tilde{\delta} = \tilde{\delta}(\alpha)$$ denote the multiplicity of α with respect to $\tilde{\epsilon}(\alpha)$. The integer $\tilde{\delta}(\alpha)$ is positive and is equal to the minimum of the $\delta(\alpha)$'s for all matrices $A_{\tilde{\epsilon}}$ in C7(R, S) of α —width $\tilde{\epsilon}(\alpha)$. It is clear that (2.10) $$\tilde{\epsilon}(1) < \tilde{\epsilon}(2) < \ldots < \tilde{\epsilon}(r_m)$$ and $$(2.11) \qquad \tilde{\delta}(1) \geq \tilde{\epsilon}(1).$$ Similarly for each α let the maximum of the $\epsilon(\alpha)$'s over all A in $\mathcal{O}(R, S)$ be denoted by (2.12) $$\overline{\epsilon} = \overline{\epsilon}(\alpha)$$. We call $\overline{\epsilon} = \overline{\epsilon}(\alpha)$ the <u>maximal</u> α —width of the class $\mathcal{O}((R, S))$. A direct application of the interchange theorem allows us to prove that if ϵ is an integer in the interval $$(2.13) \qquad \tilde{\epsilon} \leq \epsilon \leq \overline{\epsilon},$$ then there exists a matrix A_{ϵ} in $\mathcal{O}((R, S))$ of α -width ϵ (see Sec. 4). In Sec. 3 we take an α compatible with ε and of multiplicity δ with respect to ε . Under these conditions we establish the existence of a (0, 1)-matrix in $\mathcal{O}(R, S)$ with an unusually simple block decomposition. An application of this theorem yields matrices of α -width $\widetilde{\varepsilon}$ and α -height $\widetilde{\delta}$ in $\mathcal{O}(R, S)$, called canonical matrices. Their study in Secs. 4 and 5 leads to simple and explicit formulas for both $\widetilde{\varepsilon}$ and $\widetilde{\delta}$. A straightforward construction for a canonical matrix is given in Sec. 6. Sec. 7 concludes with applications to the special classes of (0, 1)-matrices containing k 1's in each row or k 1's in each column. #### 3. A BLOCK DECOMPOSITION THEOREM Let $0 \le \alpha \le r_m$ and let $1 \le \epsilon \le n$. Let α be compatible with ϵ and of multiplicity ϵ with respect to ϵ . We now prove the block decomposition theorem that plays a fundamental role in our subsequent investigations involving $\tilde{\epsilon}$ and $\tilde{\delta}$. Theorem 3.1. Let α be compatible with ϵ and of multiplicity δ with respect to ϵ . Then there exists a matrix A in the normalized class $\mathcal{O}((R, S))$ of the form (3.1) $$A = \begin{bmatrix} M & J & * \\ F & * & 0 \\ E & & \end{bmatrix}$$ Here E is of size δ by ϵ with exactly α 1's in each row, M is a matrix of size e by ϵ with $\alpha + 1$ or more 1's in each row, F is a matrix of size $m - (e + \delta)$ by ϵ with exactly $\alpha + 1$ 1's in each row, J is a matrix of 1's of size e by $f - \epsilon$, and O is a zero matrix. The degenerate cases e = 0, $e + \delta = m$, $\delta = 0$, $f = \epsilon$, and f = n are not excluded. <u>Proof.</u> Let A be a matrix in the normalized class $\mathcal{O}((R, S))$ and let A contain a submatrix E^* of size m by ϵ with 5 row sums equal to α and the remaining $m-\delta$ row sums $> \alpha$. Let $m_1, m_2, \ldots, m_{\epsilon}$ be the column vectors of E^* . The matrix A is selected so that the vectors $m_1, m_2, \ldots, m_{\epsilon}$ are to the left as far as possible among all matrices A in $\mathcal{O}($ containing an m by ϵ submatrix E^* of the type described. Let r be a column vector of A and suppose that Π appears to the left of Π_t , where Π_t is one of Π_1 , Π_2 , ..., Π_{ϵ} . Now the class $\mathcal{O}($ is normalized, so the column sums of A are nonincreasing. We apply interchanges involving only the two columns Π and Π_t , and replace Π by Π' , and Π_t by Π'_t . The column Π' is to have 1's in all of the positions in which Π_t has 1's. These interchanges yield a new matrix A' in $\mathcal{O}($. Now columns Π' , Π_1 , ..., Π_{t-1} , Π_{t+1} , ..., Π_{ϵ} of A' form an Π by ϵ submatrix of A' with row sums $\geq \alpha$. Moreover, the number of row sums in this submatrix equal to α is $\leq \delta$. Hence the matrix A may be selected so that the Π by ϵ submatrix E' is confined to the first ϵ columns. If $\delta = 0$, then A is of form (3.1) with e = m, $f = \varepsilon$. Let δ be positive and suppose that in the first ε columns of A a row vector of E^* of sum α occurs above a row vector of E^* of sum α . Since the row sums of A are nonincreasing, we may apply interchanges to A and lower the row vector of E^* of sum α . Hence we may obtain a matrix A in the normalized α with the submatrix E of (3.1) in the lower left corner. We now take this matrix and by interchanges obtain a matrix of the following form: $$\begin{bmatrix} M_1 & J & C_0 \\ F_1 & W & X \\ E & Y & Z & 0 \end{bmatrix}$$ Here E is the matrix of (3.1), F_1 has exactly $(\alpha + 1)$ l's in each row, M_1 has $\alpha + 2$ or more 1's in each row, J is a matrix of 1's, and C_0 has at least one 0 in each column. The matrix 0 in the lower right—hand corner must be a zero matrix, since otherwise an interchange involving the blocks M_1 , C_0 , E, and 0 contradicts the minimality of δ . (The tacit assumption that M_1 and C_0 both appear is unimportant; if this were not the case, then (3.2) would already be a degenerate case of (3.1).) Now let Z be the zero matrix of t columns that appears in all matrices of the form (3.2) in the normalized class $\mathcal{O}(.)$. The integer t is to be maximal, but the case t = 0 is not excluded. Then there exists a matrix of the form (3.2) with a l in the last column of Y. (Again if Y does not appear, then (3.2) is a degenerate case of (3.1).) Suppose that a l appears in row j of X and that a O appears in row j of W. We can apply an interchange if necessary and assume that a O appears in row j and the last column of W. Now an interchange involving the l in row j of X and the l in the last column of Y places a l in O or in Z. This contradicts either the minimality of 5 or the presence of Z in all matrices of the form (3.2) in $\mathcal{O}(.)$ Thus if X contains a l in row j, then row j of W is a row of l's. This means that there exists a matrix A in the normalized $\mathcal{O}(.)$ of the form (3.1). #### 4. THE MINIMAL α -width $\tilde{\epsilon}(\alpha)$ Theorem 4.1. Let $\tilde{\epsilon} = \tilde{\epsilon}(\alpha)$ be the minimal α —width of the normalized class $\mathcal{O}(R, S)$. Let $\tilde{\delta} = \tilde{\delta}(\alpha)$ be the multiplicity of α with respect to $\tilde{\epsilon}(\alpha)$. Then there exists a matrix $A_{\tilde{\epsilon}}$ of α -width $\tilde{\epsilon}$ in $\mathcal{O}(R, S)$ of the form $$(4.1) A_{\widetilde{\epsilon}} = \begin{bmatrix} \frac{M}{F} & J & * \\ \hline F & * & O \end{bmatrix}.$$ ı Here E is a critical submatrix of $A_{\widetilde{\epsilon}}$ of size $\widetilde{\delta}$ by $\widetilde{\epsilon}$, M is a matrix of size e by $\widetilde{\epsilon}$ with $\alpha + 1$ or more 1's in each row, F is a matrix of size m - $(e + \widetilde{\delta})$ by $\widetilde{\epsilon}$ with exactly $\alpha + 1$ 1's in each row, J is a matrix of size e by $f - \widetilde{\epsilon}$ consisting entirely of 1's, and 0 is a zero matrix. Each of the first $\widetilde{\epsilon}$ columns of $A_{\widetilde{\epsilon}}$ contains more than m - $\widetilde{\delta}$ 1's. The degenerate cases e = 0, $e + \widetilde{\delta} = m$, $f = \widetilde{\epsilon}$, and f = n are not excluded. <u>Proof.</u> In Theorem 3.1 let $\epsilon = \tilde{\epsilon}(\alpha)$ and $\delta = \tilde{\delta}(\alpha)$. Then (3.1) establishes the existence of a matrix $A_{\tilde{\epsilon}}$ of the form (4.1). Note that in Theorem 4.1 the integers α , $\tilde{\epsilon}$, and $\tilde{\delta}$ are positive and the degenerate case $\delta = 0$ of Theorem 3.1 is excluded. The matrix $A_{\tilde{\epsilon}}$ is of α -width $\tilde{\epsilon}(\alpha)$. Each of the first $\tilde{\epsilon}$ columns of $A_{\tilde{\epsilon}}$ contains more than $m - \tilde{\delta}$ l's. For if this were not the case, we could apply interchanges confined to the first $\tilde{\epsilon}$ columns of $A_{\tilde{\epsilon}}$ and replace a column of E by O's; but this contradicts the minimality of $\tilde{\epsilon}$. The special case $\alpha = 1$ of Theorem 4.1 deserves mention. A (0, 1)-matrix M is maximal [10] provided that in each row of M no 0 occurs to the left of a 1. We prove that for $\alpha = 1$ the matrices M and F of (4.1) may be selected as maximal matrices. Let E be the m by $\tilde{\epsilon}(1)$ matrix composed of the first $\tilde{\epsilon}(1)$ columns of (4.1). Let the sum of column 1 of E be e1. We minimize e1 by applying interchanges to E*. This means that column 1 of M and column 1 of F must be columns of 1's. We cannot have $e_1 = 0$, for this contradicts the minimality of $\tilde{\epsilon}(1)$. Let the sum of column 2 of the transformed $\tilde{\delta}(1)$ by $\tilde{\epsilon}(1)$ E matrix be e_2 . We minimize e_2 by applying interchanges to the last $\tilde{\epsilon}(1) - 1$ columns of the transformed E. Thus column 2 of M and column 2 of F must be columns of 1's. and again $e_2 > 0$. But F contains only two l's in each row, and hence F is the maximal matrix with exactly two l's in each row. Let the sum of column 3 of the transformed $\widetilde{\delta}(1)$ by $\tilde{\epsilon}(1)$ E matrix be e_3 . We minimize e_3 by applying interchanges to the last $\tilde{\epsilon}(1)$ - 2 columns of the transformed E^{\dagger} , and continue this minimizing process until the matrix M is maximal. Theorem 4.1 is the basis for the simple formula for $\tilde{\epsilon}(\alpha)$ derived in Sec. 5. Unfortunately, the decomposition (4.1) does not have an apparent analogue for a matrix $A_{\overline{\epsilon}}$ of maximal α -width $\overline{\epsilon}(\alpha)$. Indeed, the class generated by the matrix $$(4.2) \qquad A = \begin{bmatrix} 0 & 1 & 1 & 0 \\ 1 & 0 & 1 & 0 \\ 1 & 1 & 0 & 0 \\ 0 & 0 & 0 & 1 \end{bmatrix}$$ has $\overline{\epsilon}(1) = 3$. Columns 1, 2, and 4 intersect a critical submatrix of A. But it is not possible to replace A by a matrix in its class with a critical submatrix in the first three columns. The following information on intermediate a-widths follows without difficulty. Theorem 4.2. If ϵ is an integer in the interval (4.3) $\tilde{\epsilon} \leq \epsilon \leq \overline{\epsilon}$, then there exists an A of a-width & in the normalized class of Proof. We show that a single interchange applied to a matrix A_{ϵ} of α -width ϵ in O(cannot raise the α -width by two or more. To see this, consider the case in which a matrix A_{ϵ} of α -width ϵ is transformed by one interchange into a matrix A of a-width ϵ + 2 or more. The matrix A must have a critical submatrix E of size δ by ϵ . It is essential that the single interchange remove a 1 from the critical submatrix E, for otherwise we would have a matrix of α -width ϵ or less. Let the column vectors η_1 , η_2 , ..., η_ϵ of A intersect the critical submatrix E. The interchange affects two column vectors η_t and η of A_ϵ . Here η_t is one of the vectors η_1 , η_2 , ..., η_ϵ , and η is some other column vector of \mathbf{A}_ϵ . Let the interchange transform η_t into η_t' and η into η' . Then the ϵ + 1 columns, η_1 , η_2 , ..., η_t' , ..., η' , in A' are an o-set of representatives for A . Hence one interchange can raise the a-width of \mathbf{A}_{ϵ} by at most 1. But by the interchange theorem we may transform by interchanges a matrix $A_{\widetilde{\epsilon}}$ of α -width $\widetilde{\epsilon}$ into a matrix $A_{\overline{\epsilon}}$ of α -width $\overline{\epsilon}$. This establishes the existence of the matrix A_{ϵ} of α -width ϵ . #### 5. CANONICAL MATRICES For the normalized class $\mathcal{O}((R, S))$, let (5.1) $$t_{ef} = r_{e+1} + r_{e+2} + \dots + r_m - (s_1 + s_2 + \dots + s_f) + cc.$$ Here e and f are integer parameters such that $$(5.2) 0 \leq e \leq m,$$ $$(5.3) 0 \leq f \leq n.$$ Let A be in $\mathcal{O}(R, S)$ and suppose that (5.4) $$A = \begin{bmatrix} W & * \\ * & Z \end{bmatrix}$$, with W of size e by f. For a (0, 1)-matrix Q, let $N_0(Q)$ denote the number of 0's in Q and let $N_1(Q)$ denote the number of 1's in Q. Then (5.1) can be rewritten in the form (5.5) $$t_{ef} = N_0(w) + N_1(z)$$. The invariants t_{ef} of $\mathcal{O}((R, S))$ are useful in determining the maximal and minimal trace [12] and the maximal term rank [11] of the matrices in $\mathcal{O}((R, S))$. We now define invariants $N(\epsilon, e, f)$ of $\mathcal{O}(R, S)$ that are generalizations of (5.1). These invariants turn out to be effective in determining the minimal α -width of the matrices in $\mathcal{O}(R, S)$. Let (5.6) $$N(\epsilon, e, f) = r_{e+1} + r_{e+2} + \dots + r_m - (s_{\epsilon+1} + s_{\epsilon+2} + \dots + s_f) + e(f - \epsilon).$$ Here ϵ , e, f are integer parameters such that $$(5.7) 0 \leq \epsilon \leq n,$$ $$(5.8) 0 \leq e \leq m,$$ $$(5.9) \qquad \epsilon \leq f \leq n.$$ Note that (5.10) $$N(0, e, f) = t_{ef}$$ and that for $\epsilon = 0$, (5.9) reduces to (5.3). Moreover, (5.1) and (5.6) imply (5.11) $$N(\epsilon, e, f) = t_{ef} + (s_1 + s_2 + ... + s_{\epsilon}) - \epsilon e.$$ Let A be in $\mathcal{O}(R, S)$ and suppose that $$A = \begin{bmatrix} * & Y & * \\ X & * & 2 \end{bmatrix} ,$$ with X of size m-e by ϵ and Y of size e by $f-\epsilon$. Then, by (5.6), (5.13) $$N(\epsilon, e, f) = N_1(X) + N_0(Y) + N_1(Z).$$ Let A be a matrix in the normalized class, of the form (5.14) $$A' = \begin{bmatrix} M' & J & * \\ \hline F' & * & O \\ \hline E' & & \end{bmatrix}$$ Here E' is a matrix of size δ' by ε' with exactly α l's in each row, M' is a matrix of size e' by ε' with $\alpha+1$ or more l's in each row, F' is a matrix of size $m-(e'+\delta')$ by ε' with exactly $(\alpha+1)$ l's in each row, J is a matrix of l's of size e' by $f-\varepsilon'$, and O is a zero matrix. Each of the first ε' columns of A' contains more than $m-\delta'$ l's. We require that δ' and $\varepsilon'>0$, but the degenerate cases e'=0, $e'+\delta'=m$, $f'=\varepsilon'$, and f'=n are not excluded. A matrix fulfilling these requirements is called <u>canonical</u>, and e' and f' are said to be <u>decomposition numbers</u> for A'. The decomposition numbers for a specified A' need not be unique. It is clear that the matrix $A_{\widetilde{\epsilon}}$ of Theorem 4.1 is canonical, with $\epsilon'=\widetilde{\epsilon}$, $\delta'=\widetilde{\delta}$. The e and f of Theorem 4.1 are decomposition numbers for $A_{\widetilde{\epsilon}}$. Theorem 5.1. The ϵ' of the canonical matrix A of (5.14) is equal to the first nonnegative integer ϵ such that $$(5.15) N(\epsilon, e, f) \ge \alpha(m - e)$$ for all integer parameters e and f restricted by (5.6) and (5.3). <u>Proof.</u> Let ϵ be fixed and restricted by (5.7), and suppose that for some e and f restricted by (5.8) and (5.9), we have (5.16) $$N(\epsilon, e, f) < \alpha(m - e)$$. Then it follows that $$(5.17) \qquad \quad \epsilon < \epsilon'.$$ To see this, suppose that (5.16) holds and that $\epsilon \geq \epsilon'$. Then the first ϵ columns of A' contain at least α l's in each row. But then by (5.13) the ϵ , e, and f of (5.16) satisfy $N(\epsilon, e, f) \geq \alpha(m - e)$, and this contradicts (5.16). Hence (5.16) implies (5.17). Let ϵ be fixed and restricted by (5.7), and suppose that, for each e and f restricted by (5.8) and (5.9), (5.18) $$N(\epsilon, e, f) \geq \alpha(m - e)$$. Then we have $$(5.19) \qquad \varepsilon' \leq \varepsilon.$$ To see this, suppose that (5.18) holds and that $\epsilon < \epsilon'$. Then for the decomposition numbers e' and f' of (5.14), we have (5.20) $$0 \le e' < m$$ and $$(5.21) \qquad \epsilon < \epsilon' \le f' \le n.$$ By (5.13), we obtain (5.22) $$N(\epsilon, e', f') = N(\epsilon', e', f') + N_0(T) - N_1(U),$$ where T denotes the submatrix formed by the intersection of rows 1, 2, ..., e and columns $\epsilon+1$, $\epsilon+2$, ..., ϵ' of A', and U the intersection of rows e'+1, e'+2, ..., m and columns $\epsilon+1$, $\epsilon+2$, ..., ϵ' of A'. Now each of the first ϵ' columns of A' contains more than m - δ' 1's. Hence we have $$(5.23) \quad N_{1}(U) - N_{0}(T) + e'(\epsilon' - \epsilon) =$$ $$s_{\epsilon+1} + s_{\epsilon+2} + \dots + s_{\epsilon'} > (m - \delta')(\epsilon' - \epsilon),$$ and (5.24) $$N_1(U) - N_0(T) > m - (e' + \delta').$$ Since we also have (5.25) $$N(\epsilon', e', f') = (\alpha + 1)(m - e') - \delta',$$ it follows from (5.22), (5.25), and (5.24) that (5.26) $$N(\epsilon, e', f') = (\alpha + 1)(m - e') - \delta' + N_0(T) - N_1(U)$$ $< (\alpha + 1)(m - e') - \delta' - m + e' + \delta' = \alpha(m - e').$ But this contradicts (5.18). Hence (5.18) implies (5.19) and this proves Theorem 5.1. Theorem 5.2. Let $\tilde{\epsilon}$ be the minimal α -width of the normalized class O((R, S)). The ϵ' of the canonical matrix A' of (5.14) is $\tilde{\epsilon}$, and $\tilde{\epsilon}$ is the first nonnegative integer ϵ such that (5.27) $$N(\epsilon, e, f) \geq \alpha(m - e)$$ for all integer parameters e and f restricted by (5.8) and (5.9). <u>Proof.</u> This follows from Theorem 5.1 and the fact that the matrix $A_{\tilde{z}}$ of Theorem 4.1 is canonical. Theorem 5.2 provides a simple computation for $\tilde{\epsilon}$. One can successively calculate each array $N(\hat{\epsilon}, e, f) + \alpha e$, $N(\hat{\epsilon}+1, e, f) + \alpha e$, ... for appropriate e and f, where $\hat{\epsilon}$ is the first ϵ such that $s_1 + s_2 + \ldots + s_{\epsilon} \geq \alpha m$, and stop when all entries of the array are at least as great as αm . The starting value $\hat{\epsilon}$ in the calculation clearly is a lower bound for $\tilde{\epsilon}$. The next theorem shows that all pairs of decomposition numbers e', f' can be singled out from the array $N(\tilde{\epsilon}-1,\ e,\ f)$ + αe . Theorem 5.3. Let A be the canonical matrix of (5.14), with $\epsilon' = \tilde{\epsilon}$. Let (5.28) $$\tilde{\gamma} = \min \left[N(\tilde{\epsilon}-1, e, f) + \alpha e \right],$$ where $0 \le e \le m$ and $\tilde{\epsilon}-1 \le f \le n$. Then (5.29) $$\tilde{\gamma} = N(\tilde{\epsilon}-1, e', f') + \alpha e'$$ if and only if e and f are decomposition numbers for A'. <u>Proof.</u> Let e' and f' be decomposition numbers for A'. Then $0 \le e' \le m$ and $\tilde{\varepsilon} \le f' \le n$. We consider first the case in which $e \le e'$ and $\tilde{\varepsilon} \le f \le n$. Then (5.30) $$N(\tilde{\epsilon}-1, e', f') =$$ $$N(\tilde{\epsilon}-1, e, f) + N_{O}(T) - N_{1}(U) - N_{O}(V) - N_{1}(W).$$ Here T is the intersection of rows e+1, e+2, ..., e and column $\tilde{\epsilon}$ of A', U is the intersection of rows e+1, e+2, ..., e and columns 1, 2, ..., $\tilde{\epsilon}$ -1 of A', V is the intersection of rows 1, 2, ..., e and columns $\tilde{\epsilon}$ +1, $\tilde{\epsilon}$ +2, ..., f of A', and W is the intersection of rows e+1, e+2, ..., m and columns f+1, f+2, ..., n of A'. Now since e and f are decomposition numbers for A', we have (5.31) $$N_1(U) + [e' - e - N_0(T)] = (\alpha + 1)(e' - e) + p,$$ where p is a nonnegative integer. Hence (5.32) $$N_0(T) - N_1(U) = \alpha(e - e') - p$$ and (5.33) $$N(\tilde{\epsilon}-1, e', f') + \alpha e' = N(\tilde{\epsilon}-1, e, f) + \alpha e - p - N_0(V) - N_1(W).$$ Thus (5.34) $$N(\tilde{\epsilon}-1, e', f') + \alpha e' \leq N(\tilde{\epsilon}-1, e, f) + \alpha e,$$ and equality holds if and only if p=0, $N_O(V)=0$, $N_1(W)=0$. But p=0, $N_O(V)=0$, $N_1(W)=0$ if and only if e and f are decomposition numbers for A'. Next consider the case in which e' < e and $\tilde{\epsilon} \leq f \leq n$. Then (5.35) $$N(\tilde{\epsilon}-1, e', f') = N(\tilde{\epsilon}-1, e, f) + N_1(U) - N_0(T) - N_0(V) - N_1(W).$$ Here T is the intersection of rows e'+1, e'+2, ..., e and column $\tilde{\epsilon}$ of A', U is the intersection of rows e'+1, e'+2, ..., e and columns 1, 2, ..., $\tilde{\epsilon}$ -1 of A', V is the intersection of rows 1, 2, ..., e and columns $\tilde{\epsilon}$ +1, $\tilde{\epsilon}$ +2, ..., f of A', and W is the intersection of rows e+1, e+2, ..., m and columns f+1, f+2, ..., n of A'. Now (5.36) $$N_1(U) + [e - e' - N_0(T)] = \alpha(e - e') + q$$ where q is a nonnegative integer satisfying (5.37) $$q + e' - e \le 0$$. Hence (5.38) $$N(\tilde{\epsilon}-1, e', f') + \alpha e' = N(\tilde{\epsilon}-1, e, f) + \alpha e + e' - e + q - N_0(V) - N_1(W).$$ Thus (5.39) $$N(\tilde{\epsilon}-1, e', f') + \alpha e' < N(\tilde{\epsilon}-1, e, f) + \alpha e,$$ and equality holds if and only if $q = e - e^{i}$ and $N_{O}(V) = N_{1}(W) = 0$, that is, if and only if e and f are decomposition numbers for A. We now extend the range of f to $\tilde{\epsilon}-1 \leq f \leq n$. It suffices to show that if $f=\tilde{\epsilon}-1$, then $$N(\tilde{\epsilon}-1, e, f) + \alpha e > N(\tilde{\epsilon}-1, e', f') + \alpha e'$$ But this follows without difficulty from the equations $$N(\tilde{\epsilon}-1, e, \tilde{\epsilon}-1) = r_{e+1} + r_{e+2} + \dots + r_{m}$$ and $$N(\tilde{\epsilon}-1, e', f') = (\alpha + 1)(m - e') - \delta' + e' - s_{\tilde{\epsilon}}.$$ This completes the proof of Theorem 5.3. Theorem 5.4. Let δ be the multiplicity of α with respect to $\tilde{\epsilon}$. The δ of the canonical matrix A of (5.14) is δ , and (5.40) $$\tilde{\delta} = (\alpha + 1) m - \tilde{\gamma} - s_{\tilde{\epsilon}}.$$ Proof. Let A be the canonical matrix of (5.14). Then (5.41) $$N(\tilde{\epsilon}, e', f') = N(\tilde{\epsilon}-1, e', f') + s_{\tilde{\epsilon}} - e'.$$ But (5.42) $$N(\tilde{\epsilon}, e^{i}, f^{i}) = (\alpha + 1)(m - e^{i}) - \delta^{i},$$ and hence (5.43) $$\delta^{\dagger} = (\alpha + 1) m - \tilde{\gamma} - s_{\tilde{\epsilon}}.$$ Moreover, the matrix $A_{\tilde{\epsilon}}$ of Theorem 4.1 is canonical, so that $\delta' = \tilde{\delta}$. We conclude this section with a numerical example illustrating the computation of $\tilde{\epsilon}(1)$, $\tilde{\delta}(1)$, and the decomposition numbers e', f' for a normalized class. Let $\mathcal{O}(R, S)$ be determined by $$R = (6, 5, 3, 2, 2, 2, 1, 1),$$ $$S = (4, 4, 4, 4, 4, 1, 1).$$ The arrays N(2, e, f) + e, for $0 \le e \le 8$, $2 \le f \le 7$, and N(3, e, f) + e, for $0 \le e \le 8$, $3 \le f \le 7$, yield all pertinent information. They are shown below. | € = 2 | | | | | <u>€ = 3</u> | | | | | | | | | |-------|---|----|----|----|--------------|----|----|---|----|----|----|----|----| | e | ť | 2 | 3 | 4 | 5 | 6 | 7 | e | 3 | 4 | 5 | 6 | 7 | | | 0 | 22 | 18 | 14 | 10 | 9 | 8 | 0 | 22 | 18 | 14 | 13 | 12 | | | 1 | 17 | 14 | 11 | 8 | 8 | 8 | 1 | 17 | 14 | 11 | 11 | 11 | | | 2 | 13 | 11 | 9 | 7 | 8 | 9 | 2 | 13 | 11 | 9 | 10 | 11 | | | 3 | 11 | 10 | 9 | 8 | 10 | 12 | 3 | 11 | 10 | 9 | 11 | 13 | | | 4 | 10 | 10 | 10 | 10 | 13 | 16 | 4 | 10 | 10 | 10 | 13 | 16 | | | 5 | 9 | 10 | 11 | 12 | 16 | 20 | 5 | 9 | 10 | 11 | 15 | 19 | | | 6 | 8 | 10 | 12 | 14 | 19 | 24 | 6 | 8 | 10 | 12 | 17 | 22 | | | 7 | 8 | 11 | 14 | 17 | 23 | 29 | 7 | 8 | 11 | 14 | 20 | 26 | | | 8 | 8 | 12 | 16 | 20 | 27 | 34 | 8 | 8 | 12 | 16 | 23 | 30 | The recursions (5.44) $$N(\epsilon, e+1, f) = N(\epsilon, e, f) - r_{e+1} + f - \epsilon$$ (5.45) $$N(\epsilon, e, f+1) = N(\epsilon, e, f) + e - s_{f+1}$$ (5.46) $$N(\epsilon+1, e, f) = N(\epsilon, e, f) + s_{\epsilon+1} - e$$ are useful in constructing such arrays. Since $$N(2, 2, 5) + 2 = 7 < 8,$$ $N(3, e, f) + e \ge 8,$ $(0 \le e \le 8, 3 \le f \le 7),$ we have $\tilde{\epsilon}(1) = 3$. Also $\tilde{\gamma} = 7$, corresponding to the unique decomposition numbers e' = 2, f' = 5, and hence $\tilde{\delta}(1) = 5$. A canonical matrix in the class is given by | | _ | | | | | | | - | | |-----|---|---|---|---|---|---|---|---|--| | | 1 | ı | 1 | 1 | 1 | 1 | 0 | | | | | 1 | 1 | 0 | 1 | 1 | 0 | 1 | | | | | 1 | 1 | 0 | 1 | 0 | 0 | 0 | | | | A = | ı | 0 | | 1 | 0 | 0 | 0 | | | | | 0 | 1 | 0 | 0 | 1 | 0 | 0 | | | | | 0 | 0 | 1 | 0 | 1 | 0 | 0 | | | | | 0 | 0 | 1 | 0 | 0 | 0 | 0 | | | | | 0 | 0 | 1 | 0 | 0 | 0 | 0 | | | | 1 | L | | | , | | • | | | | #### 6. CONSTRUCTION OF CANONICAL MATRICES We are now in a position to give a simple procedure for the construction of a canonical matrix A'. Before doing so, we recall some facts about the construction of a (0, 1)-matrix of size m by n having a specified row-sum vector $R = (r_1, r_2, \ldots, r_m)$ and column-sum vector $S = (s_1, s_2, \ldots, s_n)$ [5, 7, 10]. Let A be such a matrix. Let R_1 be a row vector of r_1 1's and $n - r_1$ 0's, and let the 1's be inserted in the positions in which S has its r_1 largest components. Let R_2 be a row vector of r_2 1's and $n - r_2$ 0's, with the 1's inserted in the positions in which $S-R_1$ has its r_2 largest components, R_3 be a row vector having its 1's in the positions in which $S-R_1-R_2$ has its r_3 largest components, and so on. Now we apply interchanges to A and replace row 1 of A by R_1 . Then we apply interchanges to the transformed matrix and replace row 2 by R_2 . These interchanges do not involve R_1 . In this way we transform A by interchanges into a matrix A composed of the row vectors R_1 , R_2 , ..., R_m . But this tells us that A has row-sum vector R and column-sum vector S, and hence we have a procedure for constructing a matrix in the class $\mathcal{O}(R, S)$. We now construct a canonical matrix A' of the form (5.14) in the normalized class $\mathcal{O}(R, S)$. The theorems of Sec. 5 give formulas for the integers $\epsilon' = \tilde{\epsilon}$, $\delta' = \tilde{\delta}$, e', and f' in terms of R and S. The submatrix of A', formed by the intersection of rows e'+1, e'+2, ..., m and columns $\epsilon'+1$, $\epsilon'+2$, ..., f', has its row— and column—sum vectors determined. Hence this submatrix may be inserted. Let (6.1) $$B = \begin{bmatrix} M' & G' \\ \hline F' & O \\ \hline E' & \end{bmatrix}$$ be the m by $n-(f'-\epsilon')$ submatrix of A' formed from A' by the deletion of columns $\epsilon'+1$, $\epsilon'+2$, ..., f'. The matrix B comprises the undetermined portion of A. We know the row sums of B, F', and E' and the column sums of B and G'. Let (6.2) $$B' = [M' G']$$ denote the first e rows of B and let (6.3) $$s' = (s_{f'+1}, s_{f'+2}, ..., s_n)$$ denote the column-sum vector of G . We apply interchanges to B and place the l's in column l of G in those rows of B that possess the sr'+1 largest row sums. Now we ignore column 1 of G of the transformed B matrix and apply interchanges to column 2 of G'. These interchanges do not disturb column 1 of G and they place the 1's in column 2 of G in those rows of B that possess, with column 1 of G excluded, the $s_{r'+2}$ largest row sums. This gives a construction for G'. But then this determines a row-sum vector for G' and hence a row-sum vector for M'. The construction for G' is such that each of the components of the row-sum vector of M exceeds a. In fact, 1's are inserted in the columns of G by a procedure that keeps the size of the row sums of M as uniform as possible. The undetermined portion of B now consists of the first & columns of B. But we know the rowsum vector and column-sum vector of this m by & matrix, and hence we have a construction for a canonical matrix A'. #### 7. SPECIAL CLASSES Let $\mathcal{O}(K, S)$ denote the normalized class of m by n (0, 1)—matrices having row—sum vector K = (k, k, ..., k) and column—sum vector $S = (s_1, s_2, ..., s_n)$. Similarly, let $\mathcal{O}(R, K)$ denote the normalized class of m by n (0, 1)—matrices having row—sum vector $R = (r_1, r_2, ..., r_m)$ and column—sum vector K = (k, k, ..., k). For these special classes, the canonical form (5.14) is always degenerate. Theorem 7.1. Every canonical matrix A of form (5.14) in $\mathcal{O}(K, S)$ has decomposition numbers e' = 0, f' = n. Every canonical matrix A of form (5.14) in $\mathcal{O}(K, K)$ has decomposition number f' = n. <u>Proof.</u> Let A' of form (5.14) be in the normalized class $\mathcal{O}((K, S))$, and suppose e' > 0. Then, comparing first and last row sums of A', we have $\alpha + 1 + f' - \epsilon' \le k \le \alpha + f' - \epsilon'$. This contradiction shows that e' = 0, and hence f' = n. Let A' of form (5.14) be in the normalized class $\mathcal{O}(R, K)$, and suppose f' < n. Comparing first and last column sums of A' yields $e' \ge k > m - \delta'$, a contradiction. Thus f' = n. For the class $\mathcal{O}((K, S))$, the lower bound for $\tilde{\epsilon}$ mentioned following the proof of Theorem 5.2 is always achieved: $\tilde{\epsilon}$ is the first ϵ such that (7.1) $$s_1 + s_2 + ... + s_{\epsilon} \ge com.$$ For in A' of (5.14) with e' = 0, we have (7.2) $$s_1 + s_2 + ... + s_{\tilde{\epsilon}} = \alpha m + (m - \tilde{\delta}).$$ Hence $s_1 + s_2 + \ldots + s_{\tilde{\epsilon} - 1} < \alpha m$ and $s_1 + s_2 + \cdots + s_{\tilde{\epsilon}} \geq \alpha m$. Moreover, δ for the normalized class $\mathcal{O}((K, S))$ is given by (7.3) $$\tilde{\delta} = (\alpha + 1) m - (s_1 + s_2 + ... + s_{\tilde{\epsilon}}).$$ #### REFERENCES - 1. Berge, C., "Two Theorems in Graph Theory," Proc. Nat. Acad. Sci., Vol. 43, 1957, pp. 842-844. - 2. Ford, Jr., L. R., and D. R. Fulkerson, "A Simple Algorithm for Finding Maximal Network Flows and an Application to the Hitchcock Problem," Can. J. Math., Vol. 9, 1957, pp. 210-218. - Fulkerson, D. R., "A Network Flow Feasibility Theorem and Combinatorial Applications,""Can. J. Math., Vol. 11, 1959, pp. 440-451. - 4. Fulkerson, D. R., "Zero-one Matrices with Zero Trace," to appear in Pac. J. Math. - 5. Gale, D., "A Theorem on Flows in Networks," Pac. J. Math., Vol. 7, 1957, pp. 1073-1082. - 6. Gomory, R., "All-integer Integer Programming Algorithm," I.B.M. Report RC-189 (1960), to appear in a special issue of the I.B.M. Journal. - 7. Haber, R. M., "Term Rank of O, 1 Matrices," Rend. Sem. Mat. Padova, Vol. 30, 1960, pp. 24-51. - 8. Hoffman, A. J., "Some Recent Applications of the Theory of Linear Inequalities to Extremal Combinatorial Analysis," to appear in the American Mathematical Society publication of the Symposium on Combinatorial Designs and Analysis. - 9. Roth, J. P., "Combinatorial Topological Methods in the Synthesis of Switching Circuits," I.B.M. Report RC-11, 1957. - 16. Ryser, H. J., "Combinatorial Properties of Matrices of Zeros and Ones," Can. J. Math., Vol. 9, 1957, pp. 371-377. - 11. Ryser, H. J., "The Term Rank of a Matrix," Can. J. Math. Vol. 10, 1958, pp. 57-65. - 12. Ryser, H. J., "Traces of Matrices of Zeros and Ones," to appear in Can. J. Math. - 13. Ryser, H. J., "Matrices of Zeros and Ones," to appear in Bull. Amer. Math. Soc. - 14. Tucker, A. W., "On Directed Graphs and Integer Programs," to appear in a special issue of the I.B.M. Journal.